
Twitter
Rules

TEACHER EDITION

Do NOT assume
privacy. Only

post information
you are

comfortable
disclosing.

Teachers
should

approve
students

tweets prior
to posting.

No photographs
may be posted
where students

are recognizable.

Protect
your

identity.

Preview all @
replies and

DMʼs prior to
sharing with

students.

Do not share
student

names in
tweets.

Do not post
confidential

information about CHC
students, employees,

or alumni. Follow
federal requirements
such as FERPA and

HIPA.

Think before you
post- there is no
such thing as a
“private” social

media site. Anything
you post should be
considered public.

Poster by Kelly Tenkely 2011
Twitter Birds by Christopher Wallace

Twitter
Rules

STUDENT EDITION

Poster by Kelly Tenkely 2011
Twitter Birds by Christopher Wallace

Make sure you have teacher permission BEFORE posting to the class Twitter
account.

Be safe online. Never give out personal information including last names,
phone numbers, addresses, exact birth dates, and pictures of yourself or
your friends. Do NOT share passwords.

How you represent yourself online is an extension of yourself. Do not
misrepresent yourself by using someone elseʼs identity or pretending to be
someone else.

If you see a tweet, website, or link that is not respectful or makes you feel
scared, uncomfortable, or confused tell a trusted adult (teacher) right away.

Be respectful in all your interactions. Even if you disagree with someone elseʼs
opinions, do so in a respectful way.

Think before you post! There is no “undo” button on
Twitter. Once you post it is public.

Twitter
Rules

STUDENT EDITION

Poster by Kelly Tenkely 2011
Twitter Birds by Chris Spooner

Make sure you have teacher permission BEFORE posting to the class Twitter
account.

Be safe online. Never give out personal information including last names,
phone numbers, addresses, exact birth dates, and pictures of yourself or
your friends. Do NOT share passwords.

How you represent yourself online is an extension of yourself. Do not
misrepresent yourself by using someone elseʼs identity or pretending to be
someone else.

If you see a tweet, website, or link that is not respectful or makes you feel
scared, uncomfortable, or confused tell a trusted adult (teacher) right away.

Be respectful in all your interactions. Even if you disagree with someone elseʼs
opinions, do so in a respectful way.

Think before you post! There is no “undo” button on
Twitter. Once you post it is public.

Poster by Kelly Tenkely 2011
Twitter Birds by Christopher Wallace

#artsed

#mathchat

#musedchat

#scichat

#sschat

#yalitchat

#arted

#artteacher

#math

#mathchat
#musiced

#musicmonday

#musictech

#science #sped

#biology

#bizedu

#health

#healthed

#history

#historyteacher

#teacher-librarian

#PE
#physed

#languagearts
#languages

#librarians

#library

#literacy

#litchat #ell

#ellchat

#efl

#elt

#engedu

#english

#English-teacher

#esl

#reading

#writing
#writechat

#twitterstorians

#tweatre

#writing

Subject
Specific
Chats

Educator
 Chats

#cpchat #edadmin

#edadmin

#engchat #gtchat

#ntchat

#admin

#spedchat

#counselors
#gtadmin

#followalibrarian

#forteachers

#FollowFriday

#FF

#TeacherTuesday

#TT

#ptchat

#teachertraining

#studentteacher

Edtech
Chats

General
Edchats

Grade
Level
Chats

#collegechat

#edchat

#edtech

#educachat

#elemchat

#kedu

#lrnchat

#midleved

#SAchat

#smchat

#titletalk

#web20chat

#assessment

#betterlearning
#books

#bullying

#children

#classroom_displays

#classroom_rules
#classrooms

#comments4kids

#curriculum

#cybersafety

#directinstruction

#earlyed

#pyp

#highered

#highschool#hs

#iwb

#k12

#kindergarten

#opened

#prek

#preschool

#preservice

#PTchat

#speech
#gtchat

#technology

#twitacad

#tweachers

#web20

#web20wednesday

#wirelessedtech

#lessonplans

#blogchat

Edu
Chats

I d e a s
for

using
Twitter

in the
classroom

Poster by Kelly Tenkely 2011
Twitter Birds by Christopher Wallace

Gather real data- make a
plea to your online

network and invite them
to tell your students

something (geography,
temperature, opinions,

etc.)

Reflect on classroom
learning- as a class,
create tweets that

summarize the
learning being done.
This doubles nicely

as a form of formative
assessment for you!

Tell a story using the
Twitter 140 character

rule. This teaches
students to pare

down an idea to its
simplest form.

Create a twitter poll to
collect and graph
opinions http://

twtpoll.com

Find another class or
school who is

interested in the
same topic of study.
Share information,

resources, and
ideas.

Communicate with
experts- find an
author, scientist,
research, local

historian, etc. to
connect your class

with.

Create an “alter ego”
Twitter account to

send secret messages
to your classroom
Twitter account.

Use Twitter to share,
reflect, engage,

inquire, and report.

Remind students of
upcoming dates,

assignments, activities, and
homework. Include “secret”

messages like homework
help a quiz answer or a word

of the week.

Automatically create a
daily paper for your class
using http://paper.li Just

use a class or school
hashtag # or you specific

classroom Twitter account.

Create a Todays Meet
for backchannel

discussions in the
classroom. http://
todaysmeet.com

http://twtpoll.com
http://twtpoll.com
http://twtpoll.com
http://twtpoll.com
http://paper.li
http://paper.li
http://todaysmeet.com
http://todaysmeet.com
http://todaysmeet.com
http://todaysmeet.com

YA and
Children’s

Authors that
Tweet

Poster by Kelly Tenkely 2011
Twitter Birds by Christopher Wallace

@Annemazer – Anne Mazer is the author of the picture books “The No-Nothings and Their Baby,” “The Fixits,” “The Salamander Room,” “The
Yellow Button,” and “Watch Me.” She’s also written a number of novels aimed at young adult and middle grade readers, including “The Oxboy”
and “The Accidental Witch.” She’s very engaged with her followers, tweets about daily life, and retweets tons of great content.

@barrylyga – Barry Lyga is the author of five young adult novels, including “Hero Type,” “The Astonishing Adventures of Fanboy and Goth Girl,”
and the upcoming “Goth Girl Rising.” He tweets about books, writing, and daily life.

@bonnyglen – Melissa Wiley is the author of eight young adult novels that follow the young lives of the great-grandmother and grandmother of
Laura Ingalls Wilder. Her novels include “Little House in the Highlands,” “Down to the Bonny Glen,” “On Tide Mill Lane,” and “Across the
Puddingstone Dam.” She tweets about her daily life.

@CarinBerger – Carin Berger is a children’s book author, designer, and illustrator. Her books include “Not So True Stories and Unreasonable
Rhymes,” “The Little Yellow Leaf,” and “OK Go!” She tweets about writing, illustrating, and daily life.

@cynthea – Cynthea Liu is the author of two young adult novels: “The Great Call of China” and the upcoming “Paris Pan Take the Dare.” She’s
also the author of the book “Writing for Children and Teens: A Crash Course.” She tweets about daily life and is very engaged with her followers.

@CynthiaCWillis – Cynthia Chapman Willis is the author of two young adult novels: “Dog Gone” and “Buck Fever.” She mostly tweets about life
and her own writing process.

@LaurelSnyder – Laurel Snyder is the author of two upcoming children’s novels: “Up and Down the Scratchy Mountains: Or The Search for a
Suitable Princess” and “Any Which Wall,” as well as the picture book, “Inside the Slidy Diner.” She’s very engaged with her followers and regularly
tweets about her writing and daily life.

@LaurelBaratzL – Lauren Baratz Logsted is the author of a number of books for children, teens, and adults. Her titles include “The Sisters Eight”
series for children, “Angel’s Choice” and “Secrets of My Suburban Life” for teens, and “Baby Needs a New Pair of Shoes” and “How Nancy Drew
Saved My Life.” She tweets about books, her writing, and daily life.

@lisa_mcmann – Lisa McMann is the author of the “Wake” trilogy (“Wake,” “Fade,” and the upcoming “Gone”). She tweets about daily life and
her writing process.

@lkgg – LK Gardner-Griffie is the author of “Misfit McCabe” and “Nowhere Feels Like Home.” She tweets about her books, writing, and life in
general.

@maureenjohnson – Maureen Johnson is the author of numerous young adult novels, including “Suite Scarlett” and “13 Little Blue Envelopes.” She
tweets about her work and life as a writer and is very engaged with her followers.

@megcabot – Meg Cabot is the author of more than 40 books for children, teenagers, and adults. Her novels include “The Princess Diaries” series,
“Ransom My Heart,” and “Jinx.” She tweets about her daily life, books, and a lot about pop culture.

@RebeccaMoesta – Rebecca Moesta is the author and co-author of more than 15 “Young Jedi Knights” novels for young adults, among other books.
Her tweets mostly revolve around daily life.

@sarahdessen – Sarah Dessen is the author of a number of young adult novels aimed at teenage girls. Her books include “Along for the Ride” and
“The Truth About Forever,” among others. She tweets about her work and daily life as a writer.

@ShaneBerryhill – Shane Berryhill is a writer and illustrator. He’s the author of “The Adventures of Chance Fortune” young adult science fiction
series of books. He tweets about literature, writing, and his daily life, with the occasional song from blip.fm.

@susanwrites – Susan Taylor Brown is the author of a number of children’s and middle grade books, including the middle grade verse novel
“Hugging the Rock,” “Smalls Sails to Freedom” and “Oliver’s Must-Do List.” She tweets about her work and her writing.

@judyblume - Author of “Are You There God, It’s Me Margret”, “Tales of a Fourth Grade Nothing”, “Superfudge”, and many more.

@RileyCarney- student author in Colorado.

Source: http://mashable.com/2009/05/08/twitter-authors/

http://twitter.com/Annemazer
http://twitter.com/Annemazer
http://amazingmazer.com/
http://amazingmazer.com/
http://twitter.com/barrylyga
http://twitter.com/barrylyga
http://barrylyga.com/
http://barrylyga.com/
http://twitter.com/bonnyglen
http://twitter.com/bonnyglen
http://melissawiley.com/
http://melissawiley.com/
http://twitter.com/CarinBerger
http://twitter.com/CarinBerger
http://www.carinberger.com/
http://www.carinberger.com/
http://twitter.com/cynthea
http://twitter.com/cynthea
http://www.cynthealiu.com/
http://www.cynthealiu.com/
http://twitter.com/CynthiaCWillis
http://twitter.com/CynthiaCWillis
http://twitter.com/LaurelSnyder
http://twitter.com/LaurelSnyder
http://laurelsnyder.com/
http://laurelsnyder.com/
http://twitter.com/LaurenBaratzL
http://twitter.com/LaurenBaratzL
http://www.laurenbaratzlogsted.com/
http://www.laurenbaratzlogsted.com/
http://twitter.com/lisa_mcmann
http://twitter.com/lisa_mcmann
http://lisamcmann.com/
http://lisamcmann.com/
http://twitter.com/lkgg
http://twitter.com/lkgg
http://www.griffieworld.com/
http://www.griffieworld.com/
http://twitter.com/maureenjohnson
http://twitter.com/maureenjohnson
http://www.maureenjohnsonbooks.com/
http://www.maureenjohnsonbooks.com/
http://twitter.com/megcabot
http://twitter.com/megcabot
http://www.megcabot.com/
http://www.megcabot.com/
http://twitter.com/RebeccaMoesta
http://twitter.com/RebeccaMoesta
http://www.wordfire.com/
http://www.wordfire.com/
http://twitter.com/sarahdessen
http://twitter.com/sarahdessen
http://www.sarahdessen.com/
http://www.sarahdessen.com/
http://twitter.com/shaneberryhill
http://twitter.com/shaneberryhill
http://www.shaneberryhill.com/
http://www.shaneberryhill.com/
http://twitter.com/susanwrites
http://twitter.com/susanwrites
http://mashable.com/2009/05/08/twitter-authors/
http://mashable.com/2009/05/08/twitter-authors/

T W I N G O

Twitter
L I N G O

Poster by Kelly Tenkely 2011
Twitter Birds by Chris Spooner

TYT- Take
your time

BTW- By
the way

FTW!-
For the

Win!

OH- Over
Heard

AFAIK- As
far as I
know

NTS-
Note to

Self

IMHO- In
My Humble

Opinion

LOL-
Laughing
Out Loud

TYVM-
Thank

you very
much

Tweeps-
friends
(Twitter
+peeps)

@Name- refers
to a specific

Tweeter, respond
or mention

another Tweeter
publicly.

RT- Reetweet:
tweeting

content posted
by another

user.

TIA-
Thanks in
Advance

ROFL-
Rolling on
the Floor
Laughing

PLN-
Personal
Learning
Network

DM- Direct
Message

between you
and another
person (like

Twitter email)

Follow-
choosing to
sign up to

receive
someone’s

tweets.

Tweetup-
Twitter +

meetup: an in-
person meet
up of Twitter

members.

